INTRODUCTION TO THE FY 2013 PERFORMANCE PLAN #### INTRODUCTION TO THE FY 2013 PERFORMANCE PLAN In FY 2011, the President signed the GPRA Modernization Act of 2010, instituting a new level of performance requirements for all government agencies. The goal of this legislation is a transparent performance planning and reporting process. NASA's FY 2013 Performance Plan encompasses this approach to performance planning and reflects the current prioritization of NASA's programs and projects. The FY 2013 plan addresses NASA's near and long term goals to better clarify its planning strategy to the public. The FY 2013 plan also streamlines many of the Agency's goals to strengthen their relationship to NASA's Strategic Goals and government-wide goals. This section provides a summary of NASA's performance commitments in FY 2013. Multi-year performance trends are incorporated into the FY 2013 Performance Plan. Figure 4 provides definitions for the ratings. NASA's method for trending multi-year performance data is to show the linkages between measures tracking similar data and annual progress for follow-on program activities. Linked measures, even if revised in subsequent years, are shown as related performance data. They are not meant to show back data for measures written exactly the same. In some cases, measures have been updated over the years to improve accuracy and data quality. For detailed information on performance ratings and measures from FY 2009 to FY 2011, visit http://www.nasa.gov/news/budget/index.html. Figure 4: Rating Criteria for Annual Performance Goals | Timeframe: | | Rating Criteria for APG Ty | ypes | | |--|---|--|--|--------| | When Will
the APG Be
Achieved | Single Milestone or
Deliverable | Multiple Deliverables,
Targeted Performance, and
Efficiencies | On-going Activities, Services,
or Management Processes | Rating | | Current FY as planned. | NASA achieved the event or the deliverable met the intent of the APC within the timeframe. | The program/project reached the stated numeric target. | The Intended result of the program/
project was achieved as defined by
internally held success criteria. | Green | | Achieve next FY
(will not achieve
this FY as
planned). | NASA did not achie | ve this APG in the current fiscal ye
during the next fiscal yea | | | | Will not be
achieved, but
progress was
made. | N/A | NASA failed to achieve this
APG, but made significant
progress as defined by reach-
ing 80% of the target or other
internally held success criteria. | The intended results of the pro-
gram/project were not achieved
in this fiscal year, but significant
progress was accomplished, as
defined by internally held success
criteria. | Yellow | | Will not be achieved. | NASA did not achieve the APG and does not anticipate completing it within the next fiscal year. | NASA achieved less than 80% of the target or other internally hald success criteria. | Neither intended results nor significant progress were achieved. The progress toward the APG does not meet standards for significant progress for the internally held success criteria. | Red | | Will not be
achieved due to
cancellation or
postponement. | | | ov is no longer pursuing activities rol
ant to the APG during the fiscal year. | White | ### **INTRODUCTION TO THE FY 2013 PERFORMANCE PLAN** THIS PAGE INTENTIONALLY LEFT BLANK # FY 2013 PERFORMANCE PLAN ### **FY 2013 PERFORMANCE PLAN** †FY12 trending is shown as required but ratings data will not be available until close of fiscal year. †† The Performance Goals in support of Earth Science, Heliophysics, Planetary Science, and Astrophysics themes are distinct activities supporting the scientific objectives established in NASA's <u>Strategic Plan</u>. | | FY 2013 Performance Plan | | | Multi-year Performance Data | | | | | |-----------------------------|---|--------------------------------|--------------------------------|-----------------------------|------------------|-------------------|----------|--| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | | Strategic
Goal 1 | Extend and sustain human activities across the solar system. | | | | | | | | | Outcome 1.1 | Sustain the operation and full use of the International Space Station (ISS) and expand efforts to utilize the ISS as a National Laboratory for scientific, technological, diplomatic, and educational purposes and for supporting future objectives in human space exploration. | | | | | | | | | Performance
Goal 1.1.1.1 | Maintain capability for six on-orbit crew members. | | | | | | | | | APG
1.1.1.1: ISS
13-1 | In concert with the International Partners, maintain a continuous six crew capability on the ISS by coordinating and managing resources, logistics, systems, and operational procedures. | International
Space Station | International
Space Station | 9ISS6
Green | 10ISS07
Green | ISS-11-1
Green | ISS-12-1 | | | APG
1.1.1.1: ISS
13-2 | Complete at least three flights, delivering research and logistics hardware to the ISS, by U.S. developed cargo delivery systems. | International
Space Station | International
Space Station | 9ISS6
Green | 10ISS07
Green | ISS-11-1
Green | ISS-12-3 | | | Performance
Goal 1.1.2.1 | Advance engineering, technology, and science research on the ISS. | | | | | | | | | APG
1.1.2.1: ISS
13-3 | Accomplish a minimum of 90 percent of the on-orbit research and technology development objectives. Objectives are baselined by NASA and the ISS Non-profit organization one month prior to each increment, which is the time period between crew rotations. | International
Space Station | International
Space Station | 9ISS2
Green | 10ISS02
Green | ISS-11-5
Green | ISS-12-6 | | | APG
1.1.2.1: ISS
13-4 | Fully utilize the ISS by ensuring that at least 75 percent of the research sites available are used. | International
Space Station | International
Space Station | | | | | | | | FY 2013 Performance Plan | | | Mul | ti-year Pe | rformance | e Data | |-------------------------------|--|---|---|----------------|-----------------|-----------------------|--------------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | Performance
Goal 1.1.2.2 | Conduct basic and applied biological and physical research to advance and sustain U.S. scientific expertise. | | | | | | | | APG
1.1.2.2: ISS -
13-5 | Conduct flight definition reviews for at least five flight experiments in fundamental space biology that were selected through the 2010 International Space Life Sciences Research Announcement. | International
Space Station | International
Space Station | 9AC3
Green | 10AC03
Green | ERD-11-
1
Green | ERD-12-
1 | | APG
1.1.2.2: ISS-
13-6 | Deliver at least four physical sciences payloads for launch to the ISS. | International
Space Station | International
Space Station | 9AC1
Green | 10AC01
Green | ERD-11-
2
Green | ERD-12-
2 | | APG
1.1.2.2: ISS-
13-7 | Conduct at least six experiments in combustion, fluids, or materials sciences on the ISS. | International
Space Station | International
Space Station | 9AC2
Green | 10AC02
Green | ERD-11-
3
Green | ERD-12-
3 | | Outcome 1.2 | Develop competitive opportunities for the commercial community to provide best value products and services to low Earth orbit and beyond. | | | | | | | | Performance
Goal 1.2.1.1 | Create opportunities for interchange with commercial industry while developing competitive opportunities. | | | | | | | | APG
1.2.1.1: CS
13-1 | Execute Space Act Agreements (SAAs) for development of a commercial Crew Transportation System (CTS). | Commercial
Spaceflight | Commercial Crew | 9SFS5
Green | None | CS-11-1
Green | CS-12-1 | | Outcome 1.3 | Develop an integrated architecture and capabilities for safe crewed and cargo missions beyond low Earth orbit. | | | | | | | | Performance
Goal 1.3.1.1 | Complete design reviews for the Space Launch System (SLS). | | | | | | | | APG
1.3.1.1: ESD-
13-1 | Complete the SLS Preliminary Design Review (PDR) and establish the technical design, cost, and schedule baseline for the SLS first flight. | Exploration
Systems and
Development | Space Launch
Systems | None | None | HEC-11-
1
Green | HEC-12-
1 | | Performance
Goal 1.3.1.2 | Complete design reviews for Orion Multi-Purpose Crew Vehicle (MPCV). | | | | | | | | APG
1.3.1.2: ESD-
13-2 | Manufacture Orion Multi-Purpose Crew Vehicle (MPCV) flight test hardware required for initial integration testing for the Exploration Flight Test 1 (EFT-1). | Exploration
Systems and
Development | Orion Multi-
Purpose
Crew
Vehicle | None | None | HEC-11-
2
Green | HEC-12-
2 | | Performance
Goal 1.3.2.1 | Develop technologies that will enable biomedical research and mitigate health risks associated with human space exploration missions. | | | | | | | | APG | Complete two ISS physiological flight experiments that define | Exploration | Human Research | None | None | ERD-11- | ERD-12- | | | FY 2013 Performance Plan | | | Mul | lti-year Pe | rformance | e Data | |-------------------------------|--|--|------------------------------------|---------------|-----------------|------------------|--------------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | 1.3.2.1: ERD
13-1 | requirements for maintaining astronaut health for long-duration missions. | Research and
Development | | | | 4
Green | 4 | | Performance
Goal 1.3.3.1 | Prioritize the knowledge of hazards, opportunities, and potential destinations for human space exploration that will be of use to future operations of an integrated architecture for human space exploration. | | | | | | | | APG
1.3.3.1: ERD
13-2 | Develop a set of strategic knowledge gaps on potential destinations for human spaceflight, conduct a review of these gaps by external advisory groups, and document the results in the Global Exploration Roadmap. | Exploration
Research and
Development | Advanced
Exploration
Systems | None | None | None | ERD-12-
7 | | Strategic
Goal 2 | Expand scientific understanding of the Earth and the universe in which we live. | | | | | | | | Outcome 2.1 | Advance Earth system science to meet the challenges of climate and environmental change. | | | | | | | | Performance
Goal 2.1.1.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.1.1: "Improve understanding of and improve the predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition.") | | | | | | | | APG
2.1.1.1: ES-13-
1 | Demonstrate planned progress in understanding and improving predictive capability for changes in the ozone layer, climate forcing, and air quality associated with changes in atmospheric composition. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Earth Science | Multiple Programs | 9ES1
Green | 10ES01
Green | ES-11-1
Green | ES-12-1 | | Performance
Goal 2.1.1.2†† | By 2015, launch at least two missions in support of objective 2.1.1. | | | | | | | | APG
2.1.1.2: ES-
13-2 | Complete the Earth Venture-2 (EV-2) Mission Definition Review (MDR). | Earth Science | Earth System
Science Pathfinder | None | None | ES-11-4
Green | ES-12-3 | | Performance
Goal 2.1.2.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.1.2: "Enable improved predictive capability for weather and extreme weather events.") | | | | | | | | APG | Demonstrate planned progress in enabling improved predictive | Earth Science | Multiple Programs | 9ES7 | 10ES04 | ES-11-5 | ES-12-4 | | | FY 2013 Performance Plan | | | Multi-year Performance Data | | | | |-------------------------------|--|--------------------|------------------------------------|-----------------------------|-----------------|-------------------|---------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | 2.1.2.1: ES-
13-3 | capability for weather and extreme weather events. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | | | Green | Green | Green | | | Performance
Goal 2.1.2.2†† | By 2015, launch at least two missions in support of objective 2.1.2. | | | | | | | | APG
2.1.2.2: ES-
13-4 | Complete the Global Precipitation Measurement (GPM) mission observatory environmental testing. | Earth Science | Earth Systematic
Missions | 9ES8
Yellow | 10ES06
Green | ES-11-6
Yellow | ES-12-5 | | APG
2.1.2.2: ES-
13-2 | Complete the Earth Venture 2 (EV-2) Mission Definition Review (MDR). | Earth Science | Earth System
Science Pathfinder | None | None | ES-11-4
Green | ES-12-3 | | Performance
Goal 2.1.3.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.1.3: "Quantify, understand, and predict changes in Earth's ecosystems and biogeochemical cycles, including the global carbon cycle, land cover, and biodiversity." | | | | | | | | APG
2.1.3.1: ES-
13-5 | Demonstrate planned progress in quantifying, understanding and predicting changes in Earth's ecosystems and biogeochemical cycles, including the global carbon cycle, land cover, and biodiversity. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Earth Science | Multiple Programs | 9ES10
Green | 10ES07
Green | ES-11-7
Green | ES-12-6 | | Performance
Goal 2.1.3.2†† | By 2015, launch at least two missions in support of objective 2.1.3. | | | | | | | | APG
2.1.3.2: ES-
13-6 | Launch the Landsat Data Continuity Mission (LDCM). | Earth Science | Earth Systematic
Missions | 9ES11
Green | 10ES08
Green | ES-11-8
Green | ES-12-7 | | APG
2.1.3.2: ES-
13-2 | Complete the Earth Venture-2 (EV-2) Mission Definition Review (MDR). | Earth Science | Earth System
Science Pathfinder | None | None | ES-11-4
Green | ES-12-3 | | Performance
Goal 2.1.4.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.1.4: "Quantify the key reservoirs and fluxes in the global water cycle and assess water cycle change and water quality.") | | | | | | | | | FY 2013 Performance Plan | | | Mult | ti-year Pe | rformance | e Data | |-------------------------------|--|--------------------|------------------------------|-----------------|------------------|------------------------|----------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | APG
2.1.4.1: ES-
13-7 | Demonstrate planned progress in quantifying the key reservoirs and fluxes in the global water cycle and assessing water cycle change and water quality. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Earth Science | Multiple Programs | 9ES13
Green | 10ES09
Green | ES-11-9
Green | ES-12-8 | | Performance
Goal 2.1.4.2†† | By 2015, launch at least two missions in support of objective 2.1.4. | | | | | | | | APG
2.1.4.2: ES-
13-4 | Complete the Global Precipitation Measurement (GPM) mission observatory environmental testing. | Earth Science | Earth Systematic
Missions | 9ES8
Yellow | 10ES06
Green | ES-11-6
Yellow | ES-12-5 | | APG
2.1.4.2: ES-
13-8 | Complete the Soil Moisture Active-Passive (SMAP) Systems Integration Review (SIR). | Earth Science | Earth Systematic
Missions | 9ES14
Green | 10ES10
Yellow | ES-11-
10
Yellow | ES-12-9 | | Performance
Goal 2.1.5.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.1.5: "Improve understanding of the roles of the ocean, atmosphere, land and ice in the climate system and improve predictive capability for its future evolution.") | | | | | | | | APG
2.1.5.1: ES-
13-9 | Demonstrate planned progress in understanding the roles of ocean, atmosphere, land, and ice in the climate system and improving predictive capability for future evolution. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Earth Science | Multiple Programs | 9ES15
Green | 10ES11
Green | ES-11-
11
Green | ES-12-10 | | Performance
Goal 2.1.5.2†† | By 2015 launch at least three missions in support of objective 2.1.5. | | | | | | | | APG
2.1.5.2: ES-
13-10 | Complete the Ice, Cloud, and Land Elevation Satellite-2 (ICESat-2) Critical Design Review. | Earth Science | Earth Systematic
Missions | 9ES16
Yellow | 10ES12
Green | ES-11-
14
Yellow | ES-12-13 | | Performance
Goal 2.1.6.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.1.6: "Characterize the dynamics of Earth's surface and interior and form the scientific basis for the assessment and mitigation of natural hazards and response to rare and extreme events.") | | | | | | | | | FY 2013 Performance Plan | | | Multi-year Performance Data | | | | |-------------------------------
---|-----------------------|--|-----------------------------|-----------------|-----------------------|----------| | Measure # | Description | Contributing
Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | APG
2.1.6.1: ES-
13-11 | Demonstrate planned progress in characterizing the dynamics of Earth's surface and interior and forming the scientific basis for the assessment and mitigation of natural hazards and response to rare and extreme events. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Earth Science | Multiple Programs | 9ES17
Green | 10ES13
Green | ES-11-
15
Green | ES-12-14 | | Performance
Goal 2.1.6.2†† | By 2015, launch at least one mission in support of objective 2.1.6. | | | | | | | | APG
2.1.6.2: ES-
13-6 | Launch the Landsat Data Continuity Mission (LDCM). | Earth Science | Earth Systematic
Missions | 9ES11
Green | 10ES08
Green | ES-11-8
Green | ES-12-7 | | Performance
Goal 2.1.7.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.1.7: "Enable the broad use of Earth system science observations and results in decision-making activities for societal benefits.") | | | | | | | | APG
2.1.7.1: ES-
13-12 | Advance at least 25 percent of decision-support projects one Applications Readiness Level. The Applications Readiness Level is a nine-stage index for tracking the advancement of an Earth science applications project along a continuum from initial concept through development and transition to operational use. | Earth Science | Applied Sciences | 9ES18
Green | 10ES14
Green | ES-11-
16
Green | ES-12-15 | | APG
2.1.7.1: ES-
13-13 | Increase the number of science data products delivered to Earth Observing System Data and Information System (EOSDIS) users. | Earth Science | Earth Science
Multi-Mission
Operations | 9ES19
Green | 10ES15
Green | ES-11-
17
Green | ES-12-16 | | APG
2.1.7.1: ES-
13-14 | Maintain a high level of customer satisfaction, as measured by exceeding the most recently available federal government average rating of the Customer Satisfaction Index. | Earth Science | Earth Science
Multi-Mission
Operations | 9ES20
Green | 10ES16
Green | ES-11-
18
Green | ES-12-17 | | Outcome 2.2 | Understand the Sun and its interactions with the Earth and the solar system. | | | | | | | | Performance
Goal 2.2.1.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.2.1: "Improve understanding of the fundamental physical processes of the space environment from the Sun to | | | | | | | | | FY 2013 Performance Plan | | | Multi-year Performance Data | | | | | |--|---|--------------------|-----------------------------|-----------------------------|-----------------|------------------|---------|--| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | | APG
2.2.1.1: HE-
13-1 | Earth, to other planets, and beyond to the interstellar medium.") Demonstrate planned progress in understanding the fundamental physical processes of the space environment from the Sun to Earth, to other planets, and beyond to the interstellar medium. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Heliophysics | Multiple Programs | 9HE1
Green | 10HE01
Green | HE-11-1
Green | HE-12-1 | | | APG
2.2.1.1: HE-
13-2 | Achieve mission success criteria for the Solar Dynamics Observatory (SDO). | Heliophysics | Living with a Star | None | None | None | None | | | Performance
Goal 2.2.1.2††
APG
2.2.1.2: HE-
13-3 | By 2015, launch two missions in support of objective 2.2.1. Complete integration of the payload to the Magnetospheric Multiscale (MMS) satellite #1 (of four). | Heliophysics | Solar Terrestrial
Probes | 9HE2
Green | 10HE02
Green | HE-11-2
Green | HE-12-2 | | | Performance
Goal 2.2.2.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.2.2: "Improve understanding of how human society, technological systems, and the habitability of planets are affected by solar variability interacting with planetary magnetic fields and atmospheres.") | | | | | | | | | APG
2.2.2.1: HE-
13-2 | Achieve mission success criteria for the Solar Dynamics Observatory (SDO). | Heliophysics | Living with a Star | None | None | None | None | | | APG
2.2.2.1: HE-
13-4 | Demonstrate planned progress in understanding how human society, technological systems, and the habitability of planets are affected by solar variability interacting with planetary magnetic fields and atmospheres. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Heliophysics | Multiple Programs | 9HE6
Green | 10HE06
Green | HE-11-4
Green | HE-12-4 | | | Performance
Goal 2.2.2.2†† | By 2015, launch two missions in support of objective 2.2.2. | | | | | | | | | APG
2.2.2.2: HE-
13-3 | Complete integration of the payload to the Magnetospheric Multiscale (MMS) satellite #1 (of four). | Heliophysics | Solar Terrestrial
Probes | 9HE2
Green | 10HE02
Green | HE-11-2
Green | HE-12-2 | | | Performance
Goal 2.2.3.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of | | | | | | | | | | FY 2013 Performance Plan | | | Mul | ti-year Pe | rformance | e Data | |-------------------------------|---|--------------------|-------------------------|---------------|-----------------|------------------|---------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | | objective 2.2.3: "Maximize the safety and productivity of human and robotic explorers by developing the capability to predict extreme and dynamic conditions in space.") | | | | | | | | APG
2.2.3.1: HE-
13-5 | Demonstrate planned progress in maximizing the safety and productivity of human and robotic explorers by developing the capability to predict the extreme and dynamic conditions in space. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Heliophysics | Multiple Programs | 9HE8
Green | 10HE08
Green | HE-11-5
Green | HE-12-5 | | Performance
Goal 2.2.3.2†† | By 2017, launch at least two missions in support of objective 2.3.2. | | | | | | | | APG 2.2.3.2:
HE-13-6 | Complete the Solar Orbiter Collaboration Mission Confirmation Review. | Heliophysics | Living with a Star | | | | | | Outcome 2.3 | Ascertain the content, origin, and evolution of the solar system and the potential for life elsewhere. | | | | | | | | Performance
Goal 2.3.1.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.3.1: "Inventory solar system objects and identify the processes active in and among them.") | | | | | | | | APG
2.3.1.1: PS-
13-1 | Demonstrate planned progress in inventorying solar system objects and identifying the processes active in and among them. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Planetary Science | Multiple Programs | None | None | PS-11-1
Green | PS-12-1 | | Performance
Goal 2.3.1.2†† | By 2017, launch at least two missions in support of objective 2.3.1. | | | | | | | | APG
2.3.1.2: PS-
13-2 | Initiate the preliminary design for the Discovery 12 mission. | Planetary Science | Discovery | None | None | None | PS-12-3 | | APG
2.3.1.2: PS-
13-5 | Complete the OSIRIS-REx Preliminary Design Review (PDR). | Planetary Science | New Frontiers | None | 10PS04
Green | PS-11-3
Green | PS-12-2 | | Performance
Goal 2.3.2.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.3.2: "Improve understanding of how the Sun's family of planets, satellites, and minor bodies originated and evolved.") | | | | | | | | | FY 2013 Performance Plan | | | Mul | ti-year Pe | rformance | Data | |-------------------------------|--|--------------------|-------------------------|---------------|-----------------|-------------------|----------|
 Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | APG
2.3.2.1: PS-
13-3 | Demonstrate planned progress in understanding how the Sun's family of planets, satellites, and minor bodies originated and evolved. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Planetary Science | Multiple Programs | 9PS1
Green | 10PS01
Green | PS-11-4
Green | PS-12-4 | | Performance
Goal 2.3.2.2†† | By 2015, launch at least three missions in support of objective 2.3.2. | | | | | | | | APG
2.3.2.2: PS-
13-4 | Launch the Lunar Atmosphere and Dust Environment Explorer (LADEE). | Planetary Science | Lunar Quest | None | None | None | PS-12-6 | | APG
2.3.2.2: PS-
13-5 | Complete the OSIRIS-REx Preliminary Design Review (PDR). | Planetary Science | New Frontiers | None | 10PS04
Green | PS-11-3
Green | PS-12-2 | | Performance
Goal 2.3.3.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.3.3: "Improve understanding of the processes that determine the history and future of habitability of environments on Mars and other solar system bodies.") | | | | | | | | APG
2.3.3.1: PS-
13-6 | Demonstrate planned progress in understanding the processes that determine the history and future of habitability of environments on Mars and other solar system bodies. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Planetary Science | Multiple Programs | 9PS8
Green | 10PS09
Green | PS-11-8
Green | PS-12-7 | | Performance
Goal 2.3.3.2†† | By 2015, launch at least two missions in support of objective 2.3.3. | | | | | | | | APG
2.3.3.2: PS-
13-7 | Complete the Mars Atmosphere and Volatile EvolutioN
Mission (MAVEN) Pre-Ship Review (PSR). | Planetary Science | Mars Exploration | None | 10PS08
Green | PS-11-10
Green | PS-12-9 | | Performance
Goal 2.3.4.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.3.4: "Improve understanding of the origin and evolution of Earth's life and biosphere to determine if there is or ever has been life elsewhere in the universe.") | | | | | | | | APG
2.3.4.1: PS-
13-8 | Demonstrate planned progress in understanding the origin and evolution of life on Earth and throughout the biosphere to determine if there is or ever has been life elsewhere in the universe. Progress relative to the objectives in NASA's 2010 | Planetary Science | Multiple Programs | 9PS5
Green | 10PS07
Green | PS-11-11
Green | PS-12-11 | | | FY 2013 Performance Plan | | | Mul | ti-year Pe | rformance | Data | |-------------------------------|---|--------------------|--------------------------|---------------|-----------------|-------------------|----------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | | Science Plan will be evaluated by external expert review. | | | | | | | | Performance
Goal 2.3.5.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.3.5: "Identify and characterize small bodies and the properties of planetary environments that pose a threat to terrestrial life or exploration or provide potentially exploitable resources.") | | | | | | | | APG
2.3.5.1: PS-
13-9 | Demonstrate planned progress in identifying and characterizing small bodies and the properties of planetary environments that pose a threat to terrestrial life or exploration or provide potentially exploitable resources. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Planetary Science | Multiple Programs | 9PS9
Green | 10PS10
Green | PS-11-12
Green | PS-12-12 | | Performance
Goal 2.3.5.2 | Return data for selection of destinations in order to lower risk for human space exploration beyond low Earth orbit. | | | | | | | | APG
2.3.5.2: PS-
13-10 | Demonstrate planned progress in characterizing potentially hazardous objects that are possible destinations for future human space exploration. | Planetary Science | Multiple Programs | None | None | None | PS-12-13 | | Outcome 2.4 | Discover how the universe works, explore how it began and evolved, and search for Earth-like planets. | | | | | | | | Performance
Goal 2.4.1.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.4.1: "Improve understanding of the origin and destiny of the universe, and the nature of black holes, dark energy, dark matter, and gravity.") | | | | | | | | APG
2.4.1.1: AS-
13-1 | Demonstrate planned progress in understanding the origin and destiny of the universe and the nature of black holes, dark energy, dark matter, and gravity. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Astrophysics | Multiple Programs | 9AS1
Green | 10AS01
Green | AS-11-1
Green | AS-12-1 | | APG
2.4.1.1: AS-
13-2 | Achieve mission success criteria for the Fermi Gamma-ray Space Telescope. | Astrophysics | Physics of the
Cosmos | None | 10AS04
Green | None | None | | Performance | Provide national scientific capabilities through necessary skilled | | | | | | | | | FY 2013 Performance Plan | | | Mul | ti-year Pe | rformance | e Data | |-------------------------------|--|-------------------------------|-------------------------------|----------------|------------------|------------------------|---------------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | Goal 2.4.2.1†† | researchers and supporting knowledge base. (In support of objective 2.4.2: "Improve understanding of the many phenomena and processes associated with galaxy, stellar, and planetary system formation and evolution from the earliest epochs to today.") | | | | | | | | APG
2.4.2.1: AS-
13-3 | Demonstrate planned progress in understanding the many phenomena and processes associated with galaxy, stellar, and planetary system formation and evolution from the earliest epochs to today. Progress relative to the objectives in NASA's 2010 Science Plan will be evaluated by external expert review. | Astrophysics | Multiple Programs | 9AS6
Green | 10AS09
Green | AS-11-3
Green | AS-12-3 | | Performance
Goal 2.4.2.2†† | Design and assemble the James Webb Space Telescope (JWST). | | | | | | | | APG
2.4.2.2: JWST-
13-1 | Initiate James Webb Space Telescope Backplane Support Frame Assembly. | James Webb Space
Telescope | James Webb Space
Telescope | 9AS4
Green | 10AS06
Green | JWST-
11-1
Green | JWST-
12-1 | | Performance
Goal 2.4.2.3†† | Develop and operate an airborne infrared astrophysics observatory. | | | | | | | | APG
2.4.2.3: AS-
13-4 | Complete the Systems Requirement Review (SRR) for the initial second generation Stratospheric Observatory for Infrared Astronomy (SOFIA) instrument. | Astrophysics | Cosmic Origins | 9AS5
Yellow | 10AS07
Yellow | AS-11-4
Green | AS-12-4 | | Performance
Goal 2.4.3.1†† | Provide national scientific capabilities through necessary skilled researchers and supporting knowledge base. (In support of objective 2.4.3: "Generate a census of extra-solar planets and measure their properties.") | | | | | | | | APG
2.4.3.1: AS-
13-5 | Demonstrate planned progress in generating a census of extra-
solar planets and measuring their properties. Progress relative to
the objectives in NASA's 2010 Science Plan will be evaluated
by external expert review. | Astrophysics | Multiple Programs | 9AS7
Green | 10AS10
Green | AS-11-5
Green | AS-12-5 | | APG
2.4.3.1: AS-
13-6 | Achieve mission success criteria for the Kepler mission. | Astrophysics | Exoplanet
Exploration | 9AS8
Green | None | None | None | | Strategic Goal | Create the innovative new space technologies for our exploration, science, and economic future. | | | | | | | | Outcome 3.1 | Sponsor early stage innovation in space technologies in order to improve the future capabilities of NASA, other government agencies, and the aerospace industry. | | | | | | | | | FY 2013 Performance Plan Multi-year Perform | | | | | | | |-----------------------------|--|--|---|------|------|-----------------------|----------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | Performance
Goal 3.1.1.1 | Develop and advance space technologies that support NASA's science, exploration and discovery missions. | | Ü | | | | | | APG
3.1.1.1-ST-
13-1 | Research, study, or develop concepts for 100 technologies as documented in technology reports or plans. | Space Technology |
Crosscutting Space
Technology
Development | None | None | ST-11-6
Green | ST-12-1 | | Outcome 3.2 | Infuse game changing and crosscutting technologies throughout the Nation's space enterprise, to transform the Nation's space mission capabilities. | | | | | | | | Performance
Goal 3.2.1.1 | Develop and advance space technologies that support NASA's science, exploration, and discovery missions. | | | | | | | | APG
3.2.1.1-ST-
13-2 | Complete three feasibility studies, ground demonstrations, or laboratory experiments proving the technical feasibility of new space technologies. | Space Technology | Crosscutting Space
Technology
Development | None | None | ST-11-7
Green | ST-12-7 | | APG
3.2.1.1: ST-
13-3 | Implement at least one new small satellite mission that was initiated in FY 2012 and demonstrate game changing or crosscutting technologies in space. | Space Technology | Crosscutting Space
Technology
Development | None | None | None | ST-12-9 | | APG
3.2.1.1: ST-
13-4 | Implement at least three Technology Demonstration Missions (TDM) technology development projects that were initiated in the previous two years. | Space Technology | Crosscutting Space
Technology
Development | None | None | ST-11-
10
Green | ST-12-10 | | APG 3.2.1.1:
ST-13-5 | Select and fly technology payloads from NASA, other government agencies, industry, and academia using flight services procured from at least three commercial reusable suborbital or parabolic platform providers. | Space Technology | Crosscutting Space
Technology
Development | None | None | ST-11-
11
Green | ST-12-11 | | Outcome 3.3 | Develop and demonstrate the critical technologies that will make NASA's exploration, science, and discovery missions more affordable and more capable. | | | | | | | | Performance
Goal 3.3.1.1 | Develop and test technologies that can be used in human exploration missions. | | | | | | | | APG 3.3.1 .1:
ERD-13-3 | Test docking and anchoring techniques for asteroid missions using a prototype crew excursion vehicle, the Multi-Mission Space Exploration Vehicle (MMSEV), moving on an air bearing floor. | Exploration
Research and
Development | Advanced
Exploration
Systems | | | | | | Performance
Goal 3.3.2.1 | Develop advanced spacesuits to improve the ability of astronauts to conduct Extra Vehicular Activities (EVA) for inspace operations and surface exploration. | | | | | | | | APG | Test a packaged Portable Life Support System (PLSS) for an | Exploration | Advanced | None | None | ERD-11- | ERD-12- | | | FY 2013 Performance Plan | FY 2013 Performance Plan | | | | Multi-year Performance I | | | | |-----------------------------|---|-----------------------------|---|----------------|-----------------|--------------------------|----------|--|--| | Measure # | Description | Contributing
Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | | | 3.3.2.1: ERD-
13-4 | advanced spacesuit in a vacuum chamber. | Research and
Development | Exploration
Systems | | | 8
Green | 9 | | | | Outcome 3.4 | Facilitate the transfer of NASA technology and engage in partnerships with other government Agencies, industry, and international entities to generate U.S. commercial activity and other public benefits. | | | | | | | | | | Performance
Goal 3.4.1.1 | Accelerate the development and adoption of NASA-funded technology through the establishment of cost-sharing partnerships. | | | | | | | | | | APG 3.4.1.1:
ST-13-6 | Establish a total of two partnerships with U.S. industry, other U.S. agencies, or other entities to develop technology that supports NASA's missions or national interests. | Space Technology | Partnership Development and Strategic Integration | 9IPP2
Green | None | ST-11-
14
Green | ST-12-13 | | | | Strategic
Goal 4 | Advance aeronautics research for societal benefit. | | | | | | | | | | Outcome 4.1 | Develop innovative solutions and advanced technologies through a balanced research portfolio to improve current and future air transportation. | | | | | | | | | | Performance
Goal 4.1.1.1 | Transfer knowledge to the aviation community to better manage safety in aviation. | | | | | | | | | | APG
4.1.1.1: AR-
13-1 | Conduct flight tests to characterize the ice crystal weather environment, which can adversely affect jet engine performance. | Aeronautics | Aviation Safety | None | None | None | AR-12-1 | | | | APG
4.1.1.1: AR-
13-2 | Develop onboard capabilities that aid in-flight decision-making through instantaneous health assessment of aircraft systems. | Aeronautics | Aviation Safety | 9AT1
Green | 10AT01
Green | AR-11-2
Green | AR-12-2 | | | | Performance
Goal 4.1.2.1 | Demonstrate advanced technologies and solutions to achieve fuel efficient increases in operational performance of the Next Generation Air Transportation System (NextGen) while reducing noise and emissions. | | | | | | | | | | APG
4.1.2.1: AR-
13-3 | Conduct human-in-the-loop simulations for taxi operations conformance, which will reduce fuel consumption during movement on the airport surface. | Aeronautics | Airspace Systems | None | None | None | None | | | | Performance
Goal 4.1.3.1 | Deliver tools, technologies, and knowledge that can be used to more efficiently and effectively design future air vehicles and their components to overcome national performance and | | | | | | | | | | FY 2013 Performance Plan | | | | Multi-year Performance Data | | | | | | |--------------------------------|--|--|--------------------------------|-----------------------------|------------------|-----------------------|--------------|--|--| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | | | | capability challenges. | | <u> </u> | | | | | | | | APG
4.1.3.1: AR-
13-4 | Develop, improve, and validate a multi-fidelity toolset to assess the noise characteristics of future subsonic aircraft. | Aeronautics | Fundamental
Aeronautics | 9AT7
Green | 10AT07
Green | AR-11-6
Green | None | | | | APG
4.1.3.1: AR-
13-5 | Validate high fidelity tools for sonic boom and drag prediction to enable the design of future supersonic air vehicles. | Aeronautics | Fundamental
Aeronautics | 9AT9
Green | 10AT09
Green | AR-11-8
Green | AR-12-
10 | | | | Outcome 4.2 | Conduct systems-level research on innovative and promising aeronautics concepts and technologies to demonstrate integrated capabilities and benefits in a relevant flight and/or ground environment. | | | | | | | | | | Performance
Goal 4.2.1.1 | Demonstrate advanced technologies to reduce fuel burn, noise, and emissions for advanced aircraft expected for introduction into the Next Generation Air Transportation System. | | | | | | | | | | APG
4.2.1.1: AR-
13-6 | Conduct tests to validate low-noise characteristics of a hybrid wing body aircraft concept. | Aeronautics | Integrated Systems
Research | None | None | None | None | | | | APG
4.2.1.1: AR-
13-7 | Complete flight evaluations to assess the capabilities of the Live, Virtual, Constructive (LVC) distributed simulation environment. | Aeronautics | Integrated Systems
Research | None | None | None | None | | | | Strategic
Goal 5 | Enable program and institutional capabilities to conduct NASA's aeronautics and space activities. | | | | | | | | | | Outcome 5.1 | Identify, cultivate, and sustain a diverse workforce and inclusive work environment that is needed to conduct NASA missions. | | | | | | | | | | Performance
Goal
5.1.1.1 | Define and build diverse workforce skills and competencies needed for the Agency's technology development and deep space exploration. | | | | | | | | | | APG
5.1.1.1: AMO-
13-1 | Sustain NASA's Innovation Score, as measured by the innovation-related questions in the Employee Viewpoint Survey (EVS), by taking actions like refining and updating human capital policies, programs, and systems to support and encourage innovation to meet NASA's missions. | Agency
Management and
Operations | Agency
Management | 9ED5
Green | 10ED04
Yellow | AMO-
11-2
Green | AMO-
12-1 | | | | | FY 2013 Performance Plan Multi-year Perform | | | | | rformance | e Data | |--------------------------------|---|--|-------------------------------|-------------|----------------------|------------------------|-------------------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | Performance
Goal
5.1.1.2 | Advance a workplace environment that affords Equal Employment Opportunities (EEO) to all employees and takes proactive diversity and inclusion efforts. | | | | | | | | APG
5.1.1.2: AMO-
13-2 | Sustain five programs and processes designed to proactively prevent discrimination, as outlined in the Model EEO Agency Plan. |
Agency
Management and
Operations | Agency
Management | None | 10WF01
Green | AMO-
11-7
Yellow | AMO-
12-7 | | APG
5.1.1.2: AMO-
13-3 | Implement three diversity and inclusion capabilities as outlined in the Agency Diversity and Inclusion Strategic Implementation Plan. | Agency
Management and
Operations | Agency
Management | None | 10WF02
Green | AMO-
11-8
Yellow | AMO-
12-8 | | Performance
Goal
5.1.2.1 | Assure that students participating in NASA higher education projects are representative of the diversity of the Nation, based on student enrollment data maintained by the U.S. Department of Education's National Center for Education Statistics. | | | | | | | | APG
5.1.2.1: ED-
13-1 | Provide significant, direct student awards in higher education to (1) racially or ethnically underrepresented students, (2) females, and (3) persons with disabilities at percentages that meet or exceed the national STEM enrollment percentages for these populations, as determined by the most recent publicly available data from the U.S. Department of Education's National Center for Education Statistics for a minimum of two of the three categories. | Education | Multiple Programs | 9ED3
Red | 10ED03
Yellow | ED-11-1
Yellow | ED-12-1
Yellow | | Outcome 5.2 | Ensure vital assets are ready, available, and appropriately sized to conduct NASA's missions. | | | | | | | | Performance
Goal
5.2.1.1 | Through 2015, assure the safety of NASA's activities and reduce damage to assets through the development, implementation, and oversight of Agency-wide safety, reliability, maintainability, and quality assurance policies and procedures. | | | | | | | | APG
5.2.1.1: AMO-
13-4 | Assure zero fatalities or permanent disabling injuries to the public resulting from NASA activities during FY 2013. | Agency
Management and
Operations | Safety and Mission
Success | None | 10SMS0
1
Green | AMO-
11-9
Green | AMO-
12-9 | | APG
5.2.1.1: AMO-
13-5 | Maintain a Total Case Rate and Lost Time Case Rate that meets the goals of the President's Protecting Our Workers and Ensuring Reemployment (POWER) initiative. | Agency
Management and
Operations | Safety and Mission
Success | None | 10SMS0
1
Green | AMO-
11-10
Red | AMO-
12-10 | | | FY 2013 Performance Plan Multi-year Perform | | | | | formance | Data | |--------------------------------|--|--|-------------------------------|-----------------|----------------------|------------------------|---------------| | Measure # | Description | Contributing
Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | APG
5.2.1.1: AMO-
13-6 | Reduce damage to NASA assets (excluding launched flight hardware) by two percent during FY 2013, based on a five-year running average (that also excludes launched flight hardware). | Agency
Management and
Operations | Safety and Mission
Success | None | 10SMS0
1
Green | AMO-
11-11
Red | AMO-
12-11 | | Performance
Goal
5.2.2.1 | By 2015, reduce data center energy consumption by 30 percent (from baseline data defined during FY 2012). | | | | | | | | APG
5.2.2.1: AMO-
13-7 | Implement power metering in 100 percent of NASA data centers. | Agency
Management and
Operations | Agency IT
Services (AITS) | None | None | AMO-
11-15
Green | AMO-
12-15 | | Performance
Goal
5.2.3.1 | Between 2012 and 2016, eliminate obsolete and unneeded facilities and support the elimination of facilities that will not be needed after Space Shuttle retirement. | | | | | | | | APG
5.2.3.1: COF-
13-1 | Initiate the demolition or disposal of five facilities or structures during 2013 to reduce the Agency's footprint. | Construction of Facilities | Institutional CoF | None | None | COF-11-
1
Green | COF-12-
1 | | Outcome 5.3 | Ensure the availability to the Nation of NASA-owned strategically important test capabilities. | | | | | | | | Performance
Goal
5.3.1.1 | Review monthly the current state of the NASA and Department of Defense (DoD) test capabilities and known test requirements and test requests. | | | | | | | | APG
5.3.1.1: SFS-
13-1 | Incorporate test capability modifications and known test requirements in the yearly Rocket Propulsion Test (RPT) Master Plan update. | Space and Flight
Support | Rocket Propulsion
Test | 9SFS4
Yellow | 10SFS09
Yellow | SFS-11-
1
Green | SFS-12-1 | | Performance
Goal
5.3.2.1 | Ensure that testing capabilities are available to support the research, development, test, and engineering milestones of NASA and Department of Defense (DoD) programs. | | | | | | | | APG
5.3.2.1: AR-
13-8 | Provide a new engine icing test capability to address the high-
altitude engine icing problem encountered by commercial
aircraft. | Aeronautics | Aeronautics Test | None | None | None | None | | Outcome 5.4 | Implement and provide space communications and launch capabilities responsive to existing and future science and space exploration missions. | | | | | | | | Performance
Goal
5.4.1.1 | Complete objectives for all NASA- managed expendable launches. | | | | | | | | FY 2013 Performance Plan Multi-year Perfor | | | | | formance | e Data | | |---|---|---|---|----------------|-------------------|------------------------|----------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | APG
5.4.1.1: SFS-
13-2
Performance
Goal | Sustain a 100 percent success rate with the successful launch of NASA managed expendable launches as identified on the Launch Services Flight Planning Board manifest. Achieve savings for the Agency through acquisition reforms. | Space and Flight
Support | Launch Services | None | 10SFS11
Green | SFS-11-
2
Yellow | SFS-12-2 | | 5.4.1.2
APG
5.4.1.2: AMO-
13-8 | Achieve savings in contract costs of \$10 million in FY 2013, using FY 2012 as the baseline from which to measure savings. | Agency
Management and
Operations | Agency
Management | None | None | None | None | | Performance
Goal 5.4.2.1 | Prioritize and complete launch and range complex modernization studies and projects to better enable government and commercial activities at the Kennedy Space Center (KSC) and Cape Canaveral Air Force Station (CCAFS). | | | | | | | | APG
5.4.2.1: ESD-
13-3 | Complete the transfer of required Space Shuttle Program (SSP) and Constellation Program (CxP) assets to the Exploration Ground Systems (EGS) Program for use by SLS/MPCV at the Kennedy Space Center (KSC). | Exploration
Systems and
Development | Exploration
Ground Systems | None | None | None | None | | APG
5.4.2.1: SFS-
13-3 | Continue to establish and develop 21 st Century Space Launch Complex (21 st CSLC) partnerships aimed at understanding government and commercial ground processing, launch, and range infrastructure requirements, while implementing the modifications identified during the FY 2011 initiated studies. | Space and Flight
Support | 21st Century
Space Launch
Complex | None | None | None | None | | Performance
Goal
5.4.3.1 | By 2014, launch two functionally identical Tracking and Data Relay Satellite (TDRS) communications spacecraft to replenish the existing TDRS System constellation. | | | | | | | | APG
5.4.3.1: SFS-
13-4 | Prepare TDRS L for its Flight Readiness Review (FRR). | Space and Flight
Support | Space
Communications
and Navigation | 9SFS6
Green | 10SFS07
Yellow | SFS-11-
5
Green | SFS-12-5 | | Outcome 5.5 | Establish partnerships, including innovative arrangements, with commercial, international, and other government entities to maximize mission success. | | j | | | | | | Performance
Goal
5.5.1.1 | Working with the ISS National Laboratory management entity, expand utilization of the ISS by non-NASA organizations. | | | | | | | | | FY 2013 Performance Plan | | | Multi-year Performance Data | | | | |--------------------------------|--|--|-----------------------------------|-----------------------------|-----------------|------------------------|---------------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | APG
5.5.1.1: ISS-
13-8 | Facilitate the non-profit organization's (NPO) establishment of the ISS National Laboratory Marketplace to allow researchers and prospective investors to interact and to demonstrate its effectiveness by producing at least one externally funded research agreement. | International
Space Station | International
Space Station | None | None | ISS-11-6
Green | ISS-12-6 | | Performance
Goal
5.5.2.1 | Continue and improve coordination of NASA's international and interagency agreement activities. | | | | | | | | APG
5.5.2.1: AMO-
13-9 | Implement improved management of existing agreements by
incorporating Office of International and Interagency Relations (OIIR)-led interagency agreements into the Agency agreements database (i.e., the Space Act Agreement Maker). | Agency
Management and
Operations | Agency
Management | None | None | AMO-
11-18
Green | AMO-
12-13 | | Strategic
Goal 6 | Share NASA with the public, educators, and students to provide opportunities to participate in our Mission, foster innovation, and contribute to a strong national economy. | | | | | | | | Outcome 6.1 | Improve retention of students in STEM disciplines by providing opportunities and activities along the education pipeline. | | | | | | | | Performance
Goal 6.1.1.1 | Assure the availability and accessibility of NASA's online curricular support and resources to improve educators' STEM content knowledge and enhance student interest and proficiency in STEM disciplines. | | | | | | | | APG 6.1.1.1:
ED-13-2 | Maintain no fewer than 1,000 online STEM-based teaching tools for K-12 and informal educators and higher education faculty. | Education | Multiple Programs | 9ED7
Green | 10ED07
Green | ED-11-3
Green | ED-12-3 | | Performance
Goal 6.1.2.1 | Focus resources, including content, facilities, and personnel, to improve the impact of NASA's STEM education efforts on areas of greatest national need, as identified in the 2011 NASA Education Design Team report, ensuring that NASA-unique assets are leveraged when conducting direct-service student activities. | | | | | | | | APG 6.1.2.1:
ED-13-3 | Conduct no fewer than 200 interactive K-12 student activities that leverage the unique assets of NASA's missions. | Education | STEM Education and Accountability | None | None | None | None | | Performance
Goal
6.1.3.1 | Promote equal opportunity compliance and encourage best practices among NASA grant recipient institutions. | | | | | | | | FY 2013 Performance Plan | | | | | Multi-year Performance Data | | | | | | |--------------------------------|--|--|-----------------------------------|----------------|-----------------------------|------------------------|---------------|--|--|--| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | | | | APG 6.1.3.1:
AMO-13-10 | Provide equal opportunity assessment and technical assistance, or on-site compliance assessment, at a minimum of two STEM-related programs that receive NASA funding. | Agency
Management and
Operations | Agency
Management | None | 10WF11
Green | AMO-
11-19
Green | AMO-
12-19 | | | | | Outcome 6.2 | Promote STEM literacy through strategic partnerships with formal and informal organizations. | | | | | | | | | | | Performance
Goal 6.2.1.1 | Increase NASA's engagement in national STEM education policy discussions to improve curricula, inform national standards in STEM subjects, and ensure coordination and sharing of best practices across federal STEM agencies to avoid duplication, overlap, or fragmentation. | | | | | | | | | | | APG 6.2.1.1:
ED-13-4 | Participate in no fewer than 20 STEM education advisory boards, STEM-related committees, or other events or activities related to national STEM education policy. | Education | Multiple Programs | None | None | None | None | | | | | Outcome 6.3 | Engage the public in NASA's missions by providing new pathways for participation. | | | | | | | | | | | Performance
Goal 6.3.1.1 | By 2015, establish an Agency-wide portfolio of participatory engagement opportunities. | | | | | | | | | | | APG 6.3.1.1:
AMO-13-11 | Evaluate portfolio of participatory engagement activities and establish best practices. | Agency
Management and
Operations | Agency
Management | None | None | AMO-
11-20
Green | AMO-
12-20 | | | | | Outcome 6.4 | Inform, engage and inspire the public by sharing NASA's missions, challenges, and results. | | | | | | | | | | | Performance
Goal 6.4.1.1 | Continue to provide opportunities for learners to engage in STEM education through NASA content provided to informal education institutions. | | | | | | | | | | | APG 6.4.1.1:
ED-13-5 | Maintain the NASA Museum Alliance and/or other STEM Education strategic partnerships in no fewer than 30 states, U.S. Territories and/or the District of Columbia. | Education | STEM Education and Accountability | 9ED11
Green | 10ED10
Green | ED-11-9
Green | ED-12-9 | | | | | Performance
Goal
6.4.2.1 | Use current and emerging communications technologies to reach increasingly broad audiences. | | | | | | | | | | | APG 6.4.2.1:
AMO-13-12 | Evaluate for effectiveness social media tools the Agency uses to expand public outreach. | Agency
Management and
Operations | Agency
Management | None | None | AMO-
11-21
Green | AMO-
12-21 | | | | | Performance
Goal | Make available Agency records through the Freedom of Information Act (FOIA) and Privacy Act and Open Gov in | | | | | | | | | | | | Mult | ti-year Pe | erformanc | e Data | | | | |------------------------------|---|--|-------------------------|--------|------|------------------------|---------------| | Measure # | Description | Contributing Theme | Contributing
Program | FY09 | FY10 | FY11 | FY12† | | 6.4.3.1 | accordance with federal laws and regulations. | | | | | | | | APG
6.4.3.1:AMO-
13-13 | Decrease the Freedom of Information (FOIA) backlog of requests by 10 percent. | Agency
Management and
Operations | Agency
Management | None | None | AMO-
11-22
Green | AMO-
12-22 | [†]FY 2012 trending is shown as required but ratings data will not be available until close of fiscal year. ^{††} The Performance Goals in support of Earth Science, Heliophysics, Planetary Science, and Astrophysics themes are distinct activities supporting the scientific objectives established in NASA's Strategic Plan.